Surveillance and Maintenance Plan for the Plutonium-Uranium Extraction (PUREX) Facility Prepared for the U.S. Department of Energy Assistant Secretary for Environmental Management Approved for Public Release; Further Dissemination Unlimited # Surveillance and Maintenance Plan for the Plutonium-Uranium Extraction (PUREX) Facility Date Published January 2008 Prepared for the U.S. Department of Energy Assistant Secretary for Environmental Management A. D. Aardal 01/10/2008 Release Approval Date Approved for Public Release; Further Dissemination Unlimited # TRADEMARK DISCLAIMER Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof or its contractors or subcontractors. This report has been reproduced from the best available copy. Printed in the United States of America # **CONTENTS** | 1.0 | INTRODUCTION | 1-1 | |------|---|------| | 2.0 | FACILITY ACTIVITIES | 2-1 | | | 2.1 HISTORICAL BACKGROUND | | | | 2.2 FACILITY DESCRIPTION | | | | 2.2.1 Inactive Waste Sites | 2-3 | | | 2.2.2 Operational Systems Description | 2-3 | | | 2.3 Surveillance Activities | 2-4 | | | 2.3.1 Environmental Monitoring of the Canyon Ventilation System Stack | 2-4 | | | 2.3.2 Annual Surveillance | 2-4 | | | 2.3.3 Routine Surveillance | 2-5 | | 3.0 | FACILITY MAINTENANCE | | | | 3.1 MAINTENANCE ORGANIZATION AND ADMINISTRATION | 3-1 | | | 3.2 Types of Maintenance | 3-1 | | | 3.3 Types of Maintenance and Frequency | 3-2 | | 4.0 | QUALITY ASSURANCE | 4-1 | | 5.0 | TRAINING AND QUALIFICATION | 5-1 | | 6.0 | ENVIRONMENTAL COMPLIANCE/PROTECTION | | | | 6.1 PUREX FACILITY AIR PERMITTING | 6-1 | | | 6.2 RECORD KEEPING/DOCUMENTATION | 6-1 | | | 6.3 HAZARDOUS MATERIAL PROTECTION | | | | 6.4 INSTITUTIONAL CONTROLS | 6-3 | | 7.0 | OCCUPATIONAL RADIOLOGICAL CONTROLS | 7-1 | | 8.0 | EMERGENCY MANAGEMENT | 8-1 | | 9.0 | HEALTH AND SAFETY | 9-1 | | | 9.1 FIRE HAZARD ANALYSIS | | | | 9.2 OCCUPATIONAL SAFETY AND HEALTH | 9-1 | | 10.0 | SAFEGUARDS AND SECURITY | 10-1 | | 11.0 | COST AND SCHEDULE | 11-1 | | 12.0 | REFERENCES | 12-1 | | | APPENDICX | | | | | | | A | HAZARDOUS MATERIAL REMAINING AT THE PUREX FACILITY | A-1 | # **FIGURE** | Figure 2-1. PUREX Plot Plan | 2-2 | |--|-----| | TABLES | | | Table 2-1. PUREX Facility Structures and Components | 2-6 | | Table 6-1. PUREX Regulatory Compliance during Surveillance and Maintenance | | | Table 11-1. Surveillance and Maintenance Cost Estimate | | #### **ACRONYMS** ALARA as low as reasonably achievable CERCLA Comprehensive Environmental Response, Compensation, and Liability Act of 1980 CFR Code of Federal Regulations CRD Contractor Requirements Document Cs cesium DOE U.S. Department of Energy EMS Environmental Management System FHA fire hazard analysis HEPA high-efficiency particulate air I&C Instrumentation and control KVA Kilovolt-amps ISMS Integrated Environmental Safety and Health Management System QA quality assurance QAPD Quality Assurance Program Description RCRA Resource Conservation and Recovery Act of 1976 RL Richland Operations Office S&M surveillance and maintenance Tri-Party Agreement Hanford Federal Facility Agreement and Consent Order TSD treatment, storage, and/or disposal TWRS Tank Waste Remediation System WAC Washington Administration Code WDOH State of Washington, Department of Health # SURVEILLANCE AND MAINTENANCE PLAN FOR THE PLUTONIUM URANIUM EXTRACTION (PUREX) FACILITY #### 1.0 INTRODUCTION The Hanford Federal Facility Agreement and Consent Order, referred to as the Tri-Party Agreement ensures compliance with the Resource Conservation and Recovery Act of 1976 (RCRA) and the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA), as amended. The Tri-Party Agreement sets forth certain requirements and milestones for cleanup activities at the Hanford Site. This document provides the plan for the surveillance and maintenance (S&M) phase of the Plutonium-Uranium Extraction (plant) (PUREX) Facility. This plan has been prepared in accordance with the Tri-Party Agreement, Attachment 2 (Tri-Party Agreement Action Plan), Section 8.6, "Surveillance and Maintenance Phase" and will remain in effect until the Remedial Design/Remedial Action Work Plan has been approved. The objectives of the S&M phase are to ensure adequate containment of any contaminants left in place and to provide physical safety and security controls and to maintain the facility in a manner that will minimize risk to human health or the environment. S&M plans are prepared by U.S. Department of Energy (DOE), Richland Operations Office (RL) and detail facility aspects and associated requirements including the following: (1) surveillance, (2) maintenance, (3) quality assurance, (4) radiological controls, (5) hazardous substance inventory, management and protection, (6) health and safety/emergency preparedness, (7) safeguards and security, (8) cost and schedule, and (9) environmental compliance. A list of the buildings managed as part of the PUREX facility S&M Plan or a list of implementing procedures can be obtained by contacting the manager of the project responsible for managing PUREX. The enforceable requirements in this document are found in Table 6-1, other dialogue and descriptions are for informational purposes only. #### 2.0 FACILITY ACTIVITIES Surveillance and maintenance activities conducted during the S&M phase are established to monitor containment of contaminants left in place, to provide physical safety and security controls, and to maintain the facility in a manner that will minimize risk to human health or the environment. Waste generated while performing S&M activities will be dispositioned according to waste handling regulations. #### 2.1 HISTORICAL BACKGROUND This section of the PUREX S&M plan discusses the facility's operational history including prior usage of the facility, previous processes that resulted in hazardous and radioactive contamination, and completed disposition activities. The PUREX facility was designed and operated to recover plutonium, uranium, and neptunium from irradiated fuel elements received from the 100 N Reactor and the single-pass reactors on the DOE Hanford Site. Construction of PUREX began in 1952 and the facility began operating in 1956. The operation was shut down in September 1972. The facility was maintained in wet-standby mode until 1978, with process and support equipment operating on a regular basis. Failed equipment was either upgraded or replaced. From 1978 to 1983, the facility progressed from wet standby through cold start-up tests and resumed operations to recover plutonium from irradiated fuel in November 1983. The PUREX facility was fully operational until 1988 when it was again shut down. The facility began transitioning into a cold-standby mode in October 1990, and was placed in cold standby in September 1992. In December 1992, planning was started to transition the PUREX facility from cold-standby mode to S&M. Transition (deactivation) was completed in 1998 and the facility has been in the S&M phase since that time. End point criteria developed to define the transition (deactivation) activities for PUREX were defined in WHC-SD-WM-TPP-053, *PUREX Deactivation End Points*. Completion of these activities established a safe and environmentally secure configuration suitable for a long-term S&M program. Not all the hazardous materials were removed during the transition phase. Those hazardous materials remaining in the facility are listed in Appendix A, *Hazardous Materials Remaining at the PUREX Facility*. #### 2.2 FACILITY DESCRIPTION This section of the S&M Plan describes the major structures and operations of active systems; including status of systems such as ventilation, fire protection, radiation detection, remote monitoring, utility distribution, compressed air, and water. The PUREX Facility S&M includes the 202-A Building, ancillary buildings, and their associated equipment within the PUREX perimeter fence and encompasses approximately 59 buildings and structures listed in Table 2-1 "PUREX Facility Structures and Components" (see Plot Plan in Figure 2-1). Figure 2-1. PUREX Plot Plan. The PUREX facility is composed of the main canyon (202-A) building and several support structures, including two annex buildings (the office annex and the laboratory annex) located on the north side of the canyon. Two below-grade tunnels containing contaminated equipment extend southward from the east end of the 202-A Building. In addition, other facilities (tank farms, cribs, and retention basins) were used to support PUREX during processing operations. #### 2.2.1 Inactive Waste Sites The scope of the S&M program is limited to the facilities described in Section 8 of the Tri-Party Agreement Action Plan (Ecology, et al., 2003); therefore, waste sites are not addressed in this document. #### 2.2.2 Operational Systems Description The canyon ventilation system, electrical system, the surveillance, monitoring, and control system (SAMCONS); and surveillance lighting system are the only systems operating during the PUREX S&M phase. #### 2.2.2.1 Electrical The original electrical distribution system to PUREX is isolated and disconnected. Two new electrical substations and transformers supply power to the canyon ventilation system, dedicated surveillance lighting, and monitoring system. The main substation, located south of 202-A Building, provides 1500 kilovolt-amps (KVA) of electrical power to 292-A, 291-AH, SAMCONS instrumentation and control (I&C) Skid, 291-A, ventilation system fans and components, miscellaneous support loads, and the surveillance lighting system. Surveillance lighting is located throughout the
202-A surveillance routes and ancillary buildings requiring routine access. The lighting has a disconnect external to the 202-A Building and is energized only when performing surveillance. In addition, electric heat and cooling are supplied to the 291-AE and 292-AB buildings to protect instrumentation from extreme temperature variations. # 2.2.2.2 Canyon Ventilation System The PUREX deactivation project reduced the four separate ventilation systems in the facility to one flow scheme and the one main exhaust stack. There are two main exhaust fans (one active and one on standby) which continue to function. No supply fans are operational. Therefore, with the exception of the active portions of the 202-A ventilation system described here, all PUREX ventilation systems (including high-efficiency particulate air [HEPA] filters and stacks) are capped and isolated to prevent unintended releases to the atmosphere. For the S&M period, two main exhaust fans are provided; only one of which is required to be operating at any time. One fan is operating to ventilate the building, and the other fan remains on standby. The major portions of the 202-A Building ventilation system that remain active are deep-bed Filter No. 2, portions of the No. 4 Filter bank (291-A-1 stack HEPA filters in the 291-AE Building), 291-A Building electric exhaust fans, air tunnels, 292-AB building, and sampling instrumentation. Service areas, including the process and canyon blower rooms, the compressor room, office areas, and AMU are not ventilated. All ventilation in the laboratory area has been shut down. #### 2.2.2.3 Instrumentation, Monitoring, and Control System A distributive computer monitoring and control system with remote capability is located in the SAMCONS I&C skid unit (217-A) and provides data acquisition for monitoring data and controls for the ventilation system exhaust fans and, stack flow and sampling system and miscellaneous parameters. #### 2.3 SURVEILLANCE ACTIVITIES This section describes the surveillance activities to be conducted on a routine and non-routine basis by the S&M contractor. Routine activities ensure that structural and passive confinement integrity is maintained. Non-routine activities include major responses to undesirable observations (e.g., action to be taken if damaged friable asbestos is present). In addition, surveillance activities must satisfy the inspection requirements as identified in Section 6.0, Environmental Compliance/Protection, Table 6.1, "PUREX Regulatory Compliance During Surveillance and Maintenance." ### 2.3.1 Environmental Monitoring of the Canyon Ventilation System Stack The Canyon Ventilation System Stack remains designated as a major stack in accordance with the National Emissions Standards in Hazards Air Pollutants (NESHAP) criteria, Title 40 *Code of Federal Regulations* (CFR) Part 61, Subpart H. This designation is due to the stack's potential to emit radionuclides into the air that could cause an effective dose equivalent to any member of the public in an unrestricted area in excess of 0.1 millirem per year. Since operations supplying airborne radionuclides to the S&M ventilation system are not expected during S&M, monitoring activities have been reduced to a minimum, yet still meet the U.S. Environmental Protection Agency's requirements and the State requirements of *Washington Administrative Code* (WAC) 246-247, *Radiation Protection – Air Emissions*. Environmental sampling of the PUREX main ventilation stack emissions during the PUREX S&M phase consists of stack effluent particulate sampling (as licensed with the State of Washington, Department of Health), designed to allow an accurate radionuclide release record for the stack. #### 2.3.2 Annual Surveillance Walk-through surveillance of the PUREX facility will be conducted and documented annually by the S&M contractor to include the Case 1 spaces (routine access) and Case 3 spaces (external areas), as described in WHC-SD-WM-TPP-053, parts of the 202-A (AMU, galleries, and other selected areas), operational structures supporting the ventilation system, and outdoor areas. The annual S&M contractor's walk-through surveillance includes checking for indications of: - Internal and/or external structural defects, - Roof deterioration, - Posting deficiencies, - Contamination migration, - Suspect hazardous materials, - Hazardous conditions, - Electrical hazards, - Unidentified friable asbestos, - Failed lights, - Doors unlocked, - Water leaks, - Excess combustible materials, - Excess equipment or material, - Ground subsidence, - Inadequate housekeeping, - Occupational hazards, - Previously unidentified hazards, - Unidentified or unlabeled containers, and - Animal or insect intrusion. In addition, routine general housekeeping such as tumbleweed and miscellaneous debris removal is performed throughout the PUREX complex. Indoor surveillance will consists of a walk through of the 202-A, 202-A annex, maintenance shops, pipe and operating gallery level, storage gallery level, AMU basement, office and lunchroom area, the hot cell lobby, N-Cell (upper and lower levels), product removal (PR) corridor, PR room, Q-Cell, canyon lobby, white room, and the west stairwell. The outdoor surveillance will consist of external monitoring and visual inspections of the facility's ancillary buildings and supporting areas including the outdoor contaminated areas. In addition to the annual walk through surveillance, a qualified contractor structural engineer will conduct an inspection of the roof and structures of those facilities that provide a passive confinement function. The frequency, extent of future inspections, and recommendations resulting from these periodic inspections will be documented by the contractor structural engineer. #### 2.3.3 Routine Surveillance Routine surveillance governed by S&M contractor operations, maintenance, and radiological work packages, and procedures are performed in addition to annual walk-through surveillance to ensure adequate facility S&M phase operation. These S&M contractor's documents establish the frequency and activities necessary to monitor, control, and thereby preclude potential health and safety impacts and equipment failure. S&M contractor's documents also describe the preventive maintenance and instrument calibrations to maintain the remaining active equipment. The radiation protection procedures, radiation work permit (RWP), and radiological condition assessments describe the radiological control activities such as posting, access control, work place air monitoring, and radiological surveys. | Punction/Description Punction/Description No. Pure Pure Punction | | Table 2-1. PUREX Facility Structures and Components. | |---|----------------|---| | 202-A | Identification | Function/Description | | 203-A | | | | 204-A | | | | 210-A Drum Storage 211-A Bulk Cold Chemical Tank Farm 212-A Fission Product Load Out 213-A Fission Product Load Unt 213-A Fission Product Load In 214-A PUREX Facility Warehouse 217-A Surveillance, Monitoring and Control System (SAMCONS) Instrument and Control (I&C) Unit 218-E-14 PUREX Storage Tunnel 1 218-E-15 PUREX Storage Tunnel 2 221-A Storage Building 225-EC Treatment Effluent Disposal Facility (TEDF) Monitoring Building 252-AB Main Electrical Switchgear Substation 252-AC Surveillance Lighting Electrical Substation 252-AC Surveillance Lighting Electrical Substation 2701-AB Badge House 2711-A Air Compressor Building 2712-A Punp House 2714-A Chemical Warehouse 2714-A Chemical Warehouse 2714-A Emergency Generators Facility 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AC Exhaust Air Sample Shack 291-AC Exhaust Air Sample Shack 291-AC Exhaust Air Sample Shack 291-AC Exhaust Air Sample Shack 291-AC Ammonia Off-Gas Filter Building 291-AC Ammonia Off-Gas Filter Building
291-AC Ammonia Off-Gas Sample Station 292-AA PR Stack Sample House 292-AB Gascous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-A Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station 295-AC CWL Sample Station 295-AC CWL Sample Station | | | | 210-A | | | | 211-A Bulk Cold Chemical Tank Farm | | | | 212-A Fission Product Load Out 213-A Fission Product Load In 214-A PUREX Facility Warehouse 217-A Surveillance, Monitoring and Control System (SAMCONS) Instrument and Control (I&C) Unit 218-E-14 PUREX Storage Tunnel 1 218-E-15 PUREX Storage Tunnel 2 221-A Storage Building 225-EC Treatment Effluent Disposal Facility (TEDF) Monitoring Building 252-AB Main Electrical Switchgear Substation 252-AC Surveillance Lighting Electrical Substation 252-AC Surveillance Lighting Electrical Substation 2701-AB Badge House 2711-AB Badge House 2711-A Air Compressor Building 2712-A Pump House 2714-A Chemical Warehouse 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-AB Exhaust Fans 291-AB Exhaust Fans 291-AB Exhaust Air Instrument House 291-AB Exhaust Air Instrument House 291 | 210-A | | | 213-A Fission Product Load In 214-A PUREX Facility Warehouse 217-A Surveillance, Monitoring and Control System (SAMCONS) Instrument and Control (I&C) Unit 218-E-14 PUREX Storage Tunnel 1 218-E-15 PUREX Storage Tunnel 2 221-A Storage Building 225-EC Treatment Effluent Disposal Facility (TEDF) Monitoring Building 252-AB Main Electrical Switchgear Substation 252-AC Surveillance Lighting Electrical Substation 2701-AB Badge House 2711-A Air Compressor Building 2712-A Pump House 2714-A Chemical Warehouse 2714-A Chemical Warehouse 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-A-1 202-A Main Stack 291-AC Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AB Ammonia Off-Gas Filter Building 291-AC Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #2 291-AJ Sample Station #2 291-AJ Gascous Effluent Monitoring Building (Main Stack Building) 292-AB Gascous Effluent Monitoring Building (Main Stack Building) 293-A Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-AA SCD Sample Station 295-AA CCSL Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | | | | 214-A PUREX Facility Warehouse | | | | 217-A | 213-A | Fission Product Load In | | 218-E-14 | 214-A | | | 218-E-15 | 217-A | Surveillance, Monitoring and Control System (SAMCONS) Instrument and Control (I&C) Unit | | 221-A Storage Building 225-EC Treatment Effluent Disposal Facility (TEDF) Monitoring Building 252-AB Main Electrical Switchgear Substation 252-AC Surveillance Lighting Electrical Substation 2701-AB Badge House 2711-A Air Compressor Building 2712-A Pump House 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Instrument House 291-AB Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AB #4 Filter Building 291-AB Sample Station #2 291-AB Sample Station #3 291-AB Anmonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-A Former Hydrogen Perox | 218-E-14 | PUREX Storage Tunnel 1 | | 225-EC Treatment Effluent Disposal Facility (TEDF) Monitoring Building 252-AB Main Electrical Switchgear Substation 252-AC Surveillance Lighting Electrical Substation 2701-AB Badge House 2711-A Air Compressor Building 2712-A Pump House 2714-A Chemical Warehouse 2714-A Chemical Warehouse 2714-B PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AB Exhaust Air Instrument House 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AG Sample Station #2 291-AJ Sample Station #3 291-AJ Sample Station #3 291-AJ Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gascous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample Station 295-AA CKU Sample Station 295-AA CKU Sample Station 295-AB PDD Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 218-E-15 | PUREX Storage Tunnel 2 | | 252-AB Main Electrical Switchgear Substation 252-AC Surveillance Lighting Electrical Substation 2701-AB Badge House 2711-A Air Compressor Building 2712-A Pump House 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A1 202-A Main Stack 291-A2 Exhaust Air Sample Shack 291-A3 Exhaust Air Instrument House 291-A4 Ammonia Off-Gas Filter Building 291-A5 #4 Filter Building 291-A6 Sample Station #2 291-A7 Sample Station #2 291-A8 Ammonia Off-Gas Sample Station 291-A9 Sample Station #3 291-A9 Apr Stack Sample House 292-A9 Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-A Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station <td>221-A</td> <td>Storage Building</td> | 221-A | Storage Building | | 252-AC Surveillance Lighting Electrical Substation 2701-AB Badge House 2711-A Air Compressor Building 2712-A Pump House 2714-A Chemical Warehouse 2714-A Chemical Warehouse 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AC Exhaust Air Instrument House 291-AC #4 Filter Building 291-AE #4 Filter Building 291-AB Ammonia Off-Gas Filter Building 291-AB Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AA PR Stack Sample House 292-AA Promer Hydrogen Peroxide Storage (Concrete Pad Remaining) 293-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample Station 295-AA CCSL Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 225-EC | Treatment Effluent Disposal Facility (TEDF) Monitoring Building | | 2701-AB Badge House 2711-A Air Compressor Building 2712-A Pump House 2714-A Chemical Warehouse 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AB Exhaust Air Instrument House 291-AC Exhaust Air Instrument House 291-AC Main Stack 291-AC Exhaust Air Instrument House 291-AB Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AF Mamonia Off-Gas Sample Station #2 291-AG Sample Station #3 291-AK Air Tunnel Enclosure 291-AA Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample Station 295-AA CSL Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 252-AB | Main Electrical Switchgear Substation | | 2711-A Air Compressor Building 2712-A Pump House 2714-A Chemical Warehouse 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AC Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station | 252-AC | Surveillance Lighting Electrical Substation | | 2712-A Pump House 2714-A Chemical Warehouse 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Anmonia Off-Gas Filter Building 291-AB #4 Filter Building 291-AB Sample Station #2 291-AH Anmonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AA PR Stack Sample House 292-AA Promer Hydrogen Peroxide Storage (Concrete Pad Remaining) 293-A Off-Gas Instrument Shack 295-A SCD Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 2701-AB | Badge House | | 271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AE #4 Filter Building 291-AE Ammonia Off-Gas Sample Station 291-AB Ammonia Off-Gas Sample Station 291-AB Ammonia Off-Gas Sample Station 291-AB Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AA PR Stack Sample House 292-AA Dissolver Off-Gas Station 293-A Dissolver Off-Gas Station 293-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample Station 295-AA SCD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 2711-A | Air Compressor Building | |
271-AB PUREX Maintenance Facility 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AJ Sample Station #3 291-AJ Air Tunnel Enclosure 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample Station 295-AB PDD Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 2712-A | Pump House | | 276-A R Cell 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AE #4 Filter Building 291-AB Ammonia Off-Gas Sample Station 291-AJ Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 2714-A | Chemical Warehouse | | 281-A Emergency Generators Facility 291-A Exhaust Fans 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AB PDD Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 271-AB | PUREX Maintenance Facility | | 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-A Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AB PDD Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station | 276-A | R Cell | | 291-A-1 202-A Main Stack 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-A Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AC CSL Sample Station 295-AC CSL Sample Station CWL Sample Station | 281-A | Emergency Generators Facility | | 291-AB Exhaust Air Sample Shack 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AC CSL Sample Station CWL Sample Station | 291-A | Exhaust Fans | | 291-AC Exhaust Air Instrument House 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-A-1 | 202-A Main Stack | | 291-AD Ammonia Off-Gas Filter Building 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AB | Exhaust Air Sample Shack | | 291-AE #4 Filter Building 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AC | Exhaust Air Instrument House | | 291-AG Sample Station #2 291-AH Ammonia Off-Gas Sample Station 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AD | Ammonia Off-Gas Filter Building | | 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AE | #4 Filter Building | | 291-AJ Sample Station #3 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AG | Sample Station #2 | | 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AH | Ammonia Off-Gas Sample Station | | 291-AK Air Tunnel Enclosure 292-AA PR Stack Sample House 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AJ | Sample Station #3 | | 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 291-AK | | | 292-AB Gaseous Effluent Monitoring Building (Main Stack Building) 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 292-AA | PR Stack Sample House | | 293-A Dissolver Off-Gas Station 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 292-AB | | | 293-AA Former Hydrogen Peroxide Storage (Concrete Pad Remaining) 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | | | | 294-A Off-Gas Instrument Shack 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | 293-AA | Former Hydrogen Peroxide Storage (Concrete Pad Remaining) | | 295-A ASD Sample Station 295-AA SCD Sample/Pump Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | | | | 295-AA SCD Sample/Pump
Station 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | | <u></u> | | 295-AB PDD Sample Station 295-AC CSL Sample Station 295-AD CWL Sample Station | | | | 295-AC CSL Sample Station 295-AD CWL Sample Station | | | | 295-AD CWL Sample Station | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | #### 3.0 FACILITY MAINTENANCE This section describes the methodology applied by DOE to ensure that the S&M contractor establishes preventive and corrective maintenance activities to be performed. Preventive maintenance is conducted on a prescheduled basis to ensure proper functioning of operational equipment. Corrective maintenance is performed after equipment has malfunctioned, has required structural repair due to degradation, or to upgrade facilities and/or equipment. #### 3.1 MAINTENANCE ORGANIZATION AND ADMINISTRATION The DOE requires the S&M contractor to develop and implement plans, programs, and procedures that specify maintenance program requirements for nuclear and non-nuclear facilities required by Contractor Requirements Document (CRD) O 433.1, *Maintenance Management Program for DOE Nuclear Facilities*, and CRD O 430.1B, *Real Property Asset Management*. The DOE conducts oversight of the S&M contractor's maintenance program implementation. CRD O 433.1 specifically mandates that the S&M contractor implement a maintenance management program using a graded approach and that the maintenance management program shall address the following elements, as appropriate: - Maintenance Organization and Administration - Training and Qualification of Maintenance Personnel - Maintenance Facilities, Equipment, and Tools - Types of Maintenance - Maintenance Procedures - Planning, Scheduling, and coordination of Maintenance - Control of Maintenance Activities - Post-maintenance Testing - Procurement of Parts, Materials, and Services - Receipt, Inspection, Handling, Storage, Retrieval, Issuance, and Disposal Turn In of Personal Property - Control and Calibration of Measuring and Test Equipment - Maintenance Tools and Equipment Control - Facility Condition Inspection - Management Involvement - Maintenance History - Analysis of Maintenance Problems - Modification Work - Seasonal Facility Preservation. #### 3.2 TYPES OF MAINTENANCE A proper balance of routine and preventive maintenance is employed to provide a high degree of confidence that facility equipment degradation is identified and corrected. Preventive and routine maintenance is conducted as described S&M contractor work control procedures. # 3.3 TYPES OF MAINTENANCE AND FREQUENCY The following maintenance and frequencies are recommended to satisfy code and specification, manufacturer's recommendations, and to ensure optimum equipment operating life during the S&M program. - Inspect and lube canyon exhaust fans and bearings EF-1 and -3 - Calibration of equipment controlled by canyon ventilation instrumentation and control system - High-efficiency particulate air (HEPA) change out - HEPA aerosol test - Vent and balance on canyon ventilation HEPA filters - Replace canyon ventilation HEPA filters - Canyon ventilation stack monitoring system inspections - Potential cold weather protection As recommended in procedures As recommended in procedures As determined from surveillances Determined from regulatory requirements As determined from surveillances As determined from surveillances Determined from regulatory requirements As defined in the Project Hanford Management Contract cold weather protection program. # 4.0 QUALITY ASSURANCE The DOE requires the S&M contractor to comply with the requirements of Title 10, Code of Federal Regulations, Part 830, Subpart A, *Quality Assurance Requirements* (10 CFR 830), DOE O 414.1C, Contractor Requirements Document (CRD), *Quality Assurance*, and State and Federal Environmental Regulations, for the establishment and implementation of its quality assurance (QA) program. The S&M contractor's Quality Assurance Program Description (QAPD), which is approved by DOE, describes the S&M contractor's implementation of these requirements. The QAPD is also the management system used for the conduct of environmental programs that acquire, generate, compile, report and use environmental data and technology. The S&M contractor QA program, as described by its QAPD, is to be applied on a graded basis to S&M contractor activities. The QAPD requires the S&M Contractor to establish and implement QA program/project plans for specific quality-affecting activities. These plans identify the applicable QA requirements, how the requirements are implemented, and the responsibilities, interfaces, and authority for their implementation. These plans also incorporate other local, state, and federal government QA requirements as established in applicable permits, agreements, orders, regulations, laws, codes, and standards. # 5.0 TRAINING AND QUALIFICATION The DOE requires that the S&M contractor training and qualification programs be established and implemented to satisfy the requirements of 10 CFR 830.122(b), "Criterion 2 – Management/Personnel Training and Qualification," and DOE O 414.1C CRD, Section 3.b, "Management/Criterion 2 – Personnel Training and Qualification." (See Section 4.0, *Quality Assurance*.) In addition, training requirements for S&M personnel performing dangerous/mixed waste duties must also meet the standards of WAC 173-303-330 and the requirements as identified in Section 6.0 and Table 6.1. #### 6.0 ENVIRONMENTAL COMPLIANCE/PROTECTION This section identifies environmental compliance/protection requirements that are applicable to the S&M scope of work and has been prepared in accordance with the Tri-Party Agreement Action Plan, Section 8.6, "Surveillance and Maintenance Phase," S&M phase for facilities. The S&M contractor is required to comply with all environmental laws, regulations, and procedures applicable to the work being performed under the Contract. This includes, but is not limited to, compliance with applicable federal, state and local laws and regulations, interagency agreements such as the Tri-Party Agreement, consent orders, consent decrees, and settlement agreements between DOE and federal and state regulatory agencies. The DOE requires that the S&M contractor must establish, implement, and maintain an environmental protection program in accordance with the provisions of CRD DOE O 450.1, *Environmental Protection Program*. This CRD requires contractors to integrate numerous environmentally related requirements already placed on it by existing statutes, regulations, and policies through the use of an Environmental Management System (EMS) incorporated into an Integrated Environmental Safety and Health Management System (ISMS). EMS requirements must be addressed in the contractor's ISMS, which must be submitted for DOE review and approval under DEAR 970.5223-1, *Integration of Environment, Safety, and Health into Work Planning and Execution*. During the PUREX deactivation, major radioactive sources and/or dangerous chemicals and wastes were removed, stabilized, excessed, or disposed to meet the criteria identified in WHC-SD-WM-TPP-053. This included removal of dangerous waste constituents to a minimum pumpable heel from accessible tanks and vessels identified as treatment, storage, and/or disposal (TSD) units in the PUREX Complex RCRA Part A Permit Application. The Hazardous Material Remaining at the PUREX Facility (Appendix A) identifies and describes the material, location, and quantity of mixed waste and hazardous materials covered by the scope of this plan. Hazards associated with these materials are minimal due to their remote locations and existing form. Dangerous waste generation and disposal are not expected during S&M. However, waste generated will be handled in compliance with the applicable regulatory, environmental, and waste management requirements. Compliance with the RCRA requirements found in WAC 173-303 and with the PUREX Complex Part A Permit Application during the S&M phase are addressed in Table 6-1. #### 6.1 PUREX FACILITY AIR PERMITTING Under the US Department of Energy Hanford Site Radioactive Air Emissions License #FF-01, the DOE Hanford Site, and PUREX specifically, are licensed for airborne radioactive emissions. The FF-01 license is issued by the State of Washington, Department of Health. # 6.2 RECORD KEEPING/DOCUMENTATION Records and documents are retained at the S&M contractor's records area. Documentation assembled as a means of documenting completion of endpoints are located in the endpoint files at the S&M records area. These records include the following: - Canyon cell arrangement drawings. - Certified vendor information of operating and mothballed systems. - PUREX Facility Hazardous Material Remaining after Deactivation List. - Pre-Closure Work Plan. - Description of conditions or limitations applicable to criticality prevention. - Deactivation work plans. - Descriptions/photos of Case 2 spaces, internal/no access expected. - Electrical distribution drawings of new operational systems. - Index identifying drawings and corresponding titles of essential and downgraded facility drawings. - Final radiological surveys and maps. - Fire Hazard Analysis. - Radiological control surveillances and data of current postings. - Identified industrial space hazards. - Confined space program. - Resolution of remaining outstanding Tri-Party Agreement (Ecology, et al, 2003) and regulatory commitments. - S&M safety evaluations documentation. - S&M phase updated Facility Environmental Monitoring Plan. - S&M phase updated Building Emergency Plan. - S&M phase updated Safety Equipment List. - S&M phase updated Final Safety Analysis/Safety Authorization Basis documentation. - Special nuclear material inventory. - Structural and roof evaluations. - S&M procedures. - Unusual occurrence reports considered relevant and informative for S&M. - PUREX Plant Dangerous Waste Part A Permit Application.
- PUREX Storage Tunnels Dangerous Waste Permit Application, - Prevention of Significant Deterioration for NOx Emissions Permit. - WDOH Radioactive Air Emissions Permit, FF-01. - Waste characterization data for egress waste, historical radiation survey data, and other radiological records. - An administrative record was established for the PUREX Facility as described on Table 9-3 of the Tri-Party Agreement Action Plan (Ecology et al. 2003). The administrative record for PUREX contains the following documents: - RCRA Analytical Data for PUREX TSDs. - PUREX Pre-Closure Work Plan. - Hanford Facility Dangerous Waste Permit Application, PUREX Storage Tunnels, DOE/RL-90-24, Rev. 2. Operating records and regulatory documentation generated during this S&M program, concerning dangerous waste management, are managed in accordance with the WAC 173-303-210/220 and are maintained in a regulatory file. #### 6.3 HAZARDOUS MATERIAL PROTECTION During the S&M program, the PUREX Facility complies with the applicable requirements and as low as reasonably achievable (ALARA) considerations for control of potential personnel exposures to hazardous materials. Hazardous material protection requirements are accomplished by complying with the S&M contractor's safety and health procedures. # 6.4 INSTITUTIONAL CONTROLS Institutional controls do not apply to activities addressed by the PUREX S&M plan because a CERCLA decision document has not been issued. Once a CERCLA decision document is issued for the PUREX facility, the identified institutional controls will be implemented as required. Site security and access control are implemented as part of S&M activities. | DANGEROUS WASTE
REGULATIONS | S&M COMPLIANCE APPLICABILITY | |--|---| | Introductory Regulations
WAC 173-303-010 to WAC 173-303-060 | Dangerous waste generation and disposal are not expected during the PUREX S&M phase. However, waste generated will be designated in compliance with the S&M contractor's waste management procedures. | | Dangerous Waste Designation
WAC 173-303-070 to WAC 173-303-110 | Dangerous waste generation and disposal are not expected during the PUREX S&M phase. However, waste generated will be designated in compliance with the S&M contractor's waste management procedures. | | General Recycling Requirements
WAC 173-303-120 | N/A: No recycling, reclaimed, or recovered dangerous waste exists during the PUREX S&M phase. | | Prohibitions and Restrictions
WAC 173-303-140 to WAC 173-303-
141/40 CFR 268 | N/A: No land disposal will occur during the PUREX S&M phase. However, the Annual Report on Hanford Site Land Disposal Restrictions for Mixed Waste is updated annually as necessary. | | Spills & Discharge Into the Environment WAC 173-303-145 and 40 CFR 302 | Notifications and responses for spills and discharges of dangerous waste or hazardous substances into the environment during the PUREX S&M phase are addressed in the S&M contractor's spill and response procedures. | | Division, Dilution, & Accumulation
WAC 173-303-150 | Dangerous waste generation and disposal is not expected during the PUREX S&M phase. However, waste generated will be handled in compliance with the S&M contractor's waste management procedures. | | Containers
WAC 173-303-160 to WAC 173-303-161 | Dangerous waste generation and disposal are not expected during the PUREX S&M phase. However, containers used as a result of waste generated will be managed in compliance with the S&M contractor's waste management procedures. | | Generator Requirements
WAC 173-303-170 to WAC 173-303-230 | Dangerous waste generation and disposal are not expected during the PUREX S&M phase. However, waste generated will be managed in compliance with the S&M contractor's waste management procedures. | | Transporter Requirements
WAC 173-303-240 to WAC 173-303-270 | Dangerous waste generation and disposal are not expected during the PUREX S&M phase. However, waste generated will be transported in compliance with the S&M contractor's waste management procedures. | | DANGEROUS WASTE
REGULATIONS | S&M COMPLIANCE APPLICABILITY | |---|---| | Notice of Intent WAC 173-303-280
Siting Criteria WAC 173-303-282 | Not applicable during the PUREX S&M phase. | | Performance Standards
WAC 173-303-283 | This section requires identification of performance standards for maintaining dangerous waste facilities to the maximum extent practical given the limits of technology to prevent endangerment to people and the environment, as specified. Compliance will be met through adherence to this S&M plan. | | Required Notices
WAC 173-303-290 | N/A: No waste sources outside the Hanford site are received by the PUREX facility. | | General Waste Analysis
WAC 173-303-300 | The purpose of this section is to confirm knowledge about dangerous waste before treatment, storage, and/or disposal. Appendix A lists the mixed waste remaining in the PUREX Complex TSD units. Dangerous waste generation and disposal is not expected during the PUREX S&M phase. However, waste generated will be designated in compliance with the S&M contractor's waste management procedures. A Waste Analysis Plan for the TSD units will not be maintained as long as no waste is accepted into the PUREX Complex TSD units, and as long as no samples of the mixed waste are acquired from the mixed waste managed in the PUREX Complex TSD units. | | Security
WAC 173-303-310 | Addressed in Safeguards & Security section of this S&M plan. | | General Inspection
WAC 173-303-320 | Routine Surveillances are performed as identified in this S&M plan. No TSD unit inspections or surveillances are performed since all of the TSD units are in un-accessible portions of the PUREX Complex. | | Personnel Training
WAC 173-303-330 | Training is provided to meet the dangerous waste management duties identified in this table relating to WAC 173-303-330 compliance. A training plan will be maintained in accordance with WAC 173-303-330(2). | | Construction Quality Assurance Program WAC 173-303-335 | Not applicable during S&M. | | Preparedness and Prevention
WAC 173-303-340 | Addressed in Section 8.0, Emergency Management, of this S&M plan. | | Contingency Plan/Emergency Procedures WAC 173-303-350 | Addressed in Section 8.0, Emergency Management, of this S&M plan. | | Manifest System
WAC 173-303-370 | Dangerous waste will not be received from offsite sources during S&M. | | DANGEROUS WASTE
REGULATIONS | S&M COMPLIANCE APPLICABILITY | |--|---| | Facility Record Keeping WAC 173-303-380 | Dangerous waste generation is not expected during S&M. However, operating records for mixed waste generated or managed at the facility are compliant with the S&M contractor's waste management procedures And Section 6.0 of this S&M Plan. | | Other General Requirements
WAC 173-303-395 | Generation and disposal of ignitable, reactive, or incompatible waste during S&M are not expected. However, waste generated will be managed in compliance with the S&M contractor's waste management procedures. | | Facility Reporting
WAC 173-303-390 | Dangerous waste from an offsite source is not expected during S&M. Therefore, un-manifested waste reports will not be applicable. Supporting information for the Hanford Site Annual Dangerous Waste, Hanford Site Land Disposal Restrictions for Mixed Waste Report, and any applicable reports will be prepared and submitted as required by the department. | | Interim Status Treatment, Storage, and Disposal Facility Standards WAC 173-303-400/ 40 CFR 265.1101(c)(4)/ 40 CFR 255 Subpart J PUREX Plant RCRA Part A Permit Application | Tank Systems During the PUREX deactivation, TSD tanks and vessels identified in the PUREX Plant Dangerous Waste Permit Application, Part A Form were flushed until the solutions no longer designated as dangerous waste. These tank systems are identified in the PUREX Plant Vessel Table in the Part A Form. | | | These solutions were removed leaving a non-dangerous heel per the <i>Data Quality Objectives for PUREX Deactivation Flushing</i> , WHC-SD-EN-TI-283, Rev. 0. Removal of the dangerous waste solutions ensured that the vessels were left in a state for minimum surveillance and maintenance until subsequent closure. Therefore, per the Tri-Party Agreement M-80-94-01 agreement, no surveillances of the dangerous waste units or ancillary
equipment are performed. | | | Containment Building The PUREX Containment Building, the 202-A canyon will continue to store dangerous waste per the PUREX Plant Part A Permit Application during the S&M phase. Monitoring the differential pressure of the canyon during S&M will satisfy the 40 CFR 265.1101(c)(4) requirement to maintain the containment building's integrity. No additional surveillance of the dangerous waste or ancillary equipment will be performed to satisfy this requirement. | | Permits
WAC 173-303-800 to WAC 173-303-840 | The only permitting obligation will be to maintain the Part A Permit Application. | | DANGEROUS WASTE
REGULATIONS | S&M COMPLIANCE APPLICABILITY | |---|---| | Toxic Substance Control Act and Clean Air Act Requirements | | | Polychlorinated Biphenyls (PCB)
40 CFR 761 Subparts D and G | PCBs may exist in transformers, ballast, and lubricants/oils once used in the plant. PCB waste generation is not expected during the PUREX S&M phase. However, waste generated will be managed in compliance with the applicable requirements. | | Asbestos
40 CFR 61.150 | Undetermined quantities of asbestos exist throughout the plant as a solid component. Asbestos waste generation is not expected during the PUREX S&M phase. However, waste generated will be managed in compliance with the applicable requirements. | | Airborne Radionuclides 40 CFR 61, Subparts A and H WAC 173-480 WAC 246-247 The Department of Energy Hanford Site Radioactive Air Emissions License #FF-01 | Minor levels of airborne radionuclides continue to be associated with the plant and contaminated structures. Air emissions abatement and monitoring, and associated testing, maintenance, quality assurance, recordkeeping, reporting and notifications will continue to be conducted in compliance with the FF-01 license. | #### 7.0 OCCUPATIONAL RADIOLOGICAL CONTROLS This section provides a reference to the DOE ALARA policy and program, which includes but not limited to the following; - External radiation exposure control; - External dosimetry; - Internal radiation exposure control; - Internal dosimetry; - Radiological protection instrumentation programs (both calibration and use); - Respiratory protection program; - Air monitoring; - Radiological monitoring and contamination control; - Radiological protection record keeping; - Radiological area boundaries, posting, and controls; - Radiological protection training; and - Entry and exit control program. The DOE requires the S&M contractor to establish, implement, and maintain a radiation protection program that satisfies the minimum requirements established by 10 CFR 835, *Occupational Radiation Protection Final Rule*. # 8.0 EMERGENCY MANAGEMENT This section describes the DOE philosophy, objectives, and organization of the emergency preparedness functions for a spectrum of emergencies covering a range from local area emergencies to those that could affect persons off-site. This section addresses the activation of emergency organizations, assessment actions, notification processes, emergency facilities and equipment, training and exercises, and recovery actions. The DOE requires the S&M contractor to comply with DOE Order 151.1A, Comprehensive Emergency Management System, CRD, DOE/Richland Operations Office (RL) (DOE/RL)-94-02. If an emergency or abnormal incident occurs, the situation will be responded to in accordance with the Hanford Emergency Management Plan, current revision, and DOE-0223, Emergency Plan Implementing Procedures, which establishes the emergency preparedness requirements for the Hanford Site. The S&M Contractor PUREX-specific emergency plan is written to meet a variety of requirements, including the RCRA contingency plan requirements for the PUREX Complex TSD units. Personnel are trained ahead of time to deal with emergencies or abnormal incidents through formal classroom instruction and drills. #### 9.0 HEALTH AND SAFETY This section describes the DOE programs to ensure the health and safety of the workforce. Other topical areas such as radiological controls and facility maintenance may be driven by health and safety requirements; therefore, health and safety are included throughout the plan. #### 9.1 FIRE HAZARD ANALYSIS The DOE requires the S&M contractor to establish requirements for the preparation, maintenance and approval of a fire hazards analysis that comprehensively assesses the risk from fire within a DOE facility to determine whether the fire protection objectives of CRD O 420.1A, *Facility Safety*, Supplemental Contractor Requirements Document (SRCD) DOE O 420.1A, (Rev. 2) *Facility Safety*, and CRD O 440.1A, *Worker Protection Management for DOE Federal and Contractor Employees*, are met. #### 9.2 OCCUPATIONAL SAFETY AND HEALTH The DOE requires the S&M Contractor to comply with Occupational Safety and Health Administration standards. DOE directive DOE O 440.1A, *Worker Protection Management for DOE Federal and Contractor Employees*, Attachment 2, CRD requires compliance (when applicable) to 29 CFR 1910, *Occupational Safety and Health Standards*, and 29 CFR 1926, *Safety and Health Regulations for Construction*, and several consensus standards. Applicability of the 29 CFR 1910.120 Hazardous Waste Operations and Emergency Response Regulations (HAZWOPER) standards and the need for HAZWOPER training will be determined based on RL guidance. # 10.0 SAFEGUARDS AND SECURITY The DOE requires the S&M contractor as the facility manager/asset owner to ensure protection is provided for all property, facilities and materials according to the provisions of CRD M 473.1-1 (Supplemented Rev. 0), *Physical Protection Program Manual*. This DOE procedure for controlling access to the facility provides for an evaluation of the adequacy of existing physical controls (e.g., fencing, signs, entrance points into exclusion areas, door locks, and other barriers), provides a plan for the placement and monitoring of intrusion alarms, and describes the duties and scheduling of security patrols. #### 11.0 COST AND SCHEDULE This section identifies the DOE cost and schedule of S&M activities. This section includes a summary table of S&M costs applicable to the facility. One surveillance, as a minimum, will be made each year. The frequency of routine S&M as identified in Section 3.0 of this plan are identified in the contractor's work and maintenance procedures. The S&M contractor shall plan, acquire, utilize, maintain, and dispose of DOE assets in a cost-effective manner. The contractor shall use industry standards and a graded approach in complying with CRD O 430.1B, *Real Property Asset Management*. The DOE defines graded approach, as it applies to this CRD, as providing the depth of detail required and the magnitude of resources expended for a particular management element to be tailored to be commensurate with the element's relative importance to safety, environmental compliance, safeguards and security, programmatic importance, magnitude of hazard, financial impact, and/or other facility-specific requirements. Table 11-1. Surveillance and Maintenance Cost Estimate. | Description | Total | |--------------------|--------------| | FY 2008 TOTAL COST | \$ 671,000 | | FY 2009 TOTAL COST | \$ 505,000 | | TOTAL | \$ 1,176,000 | This page intentionally left blank. #### 12.0 REFERENCES - 10 CFR 830, Subpart A, Quality Assurance Requirements, "Code of Federal Regulations," as amended. - 10 CFR 835, Occupational Radiation Protection, "Code of Federal Regulations," as amended. - 29 CFR 1910, Occupational Safety and Health Standards, "Code of Federal Regulations," as amended. - 29 CFR 1926, Occupational Safety and Health Standards for the Construction Industry, "Code of Federal Regulations," as amended. - 40 CFR 61, National Emissions Standards for Hazardous Air Pollutants, Subpart H, "National Emissions Standards for Emissions of Radionuclide Other Than Radon from Department of Energy Facilities," Code of Federal Regulations, as amended. - BWHC-9753209, Request for Review and Approval 2nd Rev DST Waste Profile for Operational Decisions Sheet for PUREX Tanks V11 & 216-A-TK-2 - CRD M 473.1-1 (Supplemented Rev. 0), Physical Protection Program Manual - CRD O 420.1A, Facility Safety, Supplemental Contractor Requirements Document (SRCD) - CRD O 430.1B, Real Property Asset Management. - CRD O 433.1, Maintenance Management Program for DOE Nuclear Facilities - CRD O 450.1, Environmental Protection Program - DEAR 970.5223.1, Integration of Environment, Safety, and Health into Work Planning and Execution - DOE O 414.1C, Contractor Requirements Document, "Quality Assurance" - DOE O 420.1A, (Rev. 2) Facility Safety, DOE 151.1A - DOE Order 440.1, Worker Protection Management for DOE Federal and Contractor Employees, as amended, US Department of Energy, Washington, D.C. - DOE-0223, Emergency Plan Implementing Procedures - DOE/RL-90-24, *Hanford Facility Dangerous Waste Permit Application, PUREX Storage Tunnels*, U.S. Department of Energy, Richland Operations Office, Richland, Washington. - DOE/RL-90-39, *Hanford Facility Dangerous Waste Permit Application, Double-Shell Tank System,* U.S. Department of Energy, Richland Operations Office, Richland, Washington. - DOE/RL-94-02, *Hanford Emergency Response Plan*, as amended, US Department of Energy, Richland Operations Office, Richland, Washington. - Ecology, EPA, and DOE-RL, 2003, *Hanford Federal Facility Agreement and Consent Order*, Washington State Department of Ecology, U.S. Environmental
Protection Agency, - U.S. Department of Energy, Richland Operations Office, Olympia, Washington, amended periodically. - Resource Conservation and Recovery Act of 1976, 42 U.S.C. 6901, et seq., as amended. - WAC 173-303, "Dangerous Waste Regulations," Washington Administrative Codes, as amended. - WAC 173-480, "Ambient Air Quality Standards and Emission Limits for Radionuclides," *Washington Administrative Codes*, as amended. - WAC 246-247, "Radiation Protection Air Emissions," Washington Administrative Codes, as amended. - WHC-SD-WM-TPP-053, 1995, *PUREX Deactivation End Points*, as amended, Fluor Daniel Hanford, Inc., Richland, Washington. - WHC-SD-TI-EN-283, Data Quality Objectives for PUREX Deactivation Flushing #### APPENDIX A #### HAZARDOUS MATERIAL REMAINING AT THE PUREX FACILITY The information for this appendix was taken directly from the submittal to document closure of the end point described as, "Remaining Hazardous Substances/Dangerous Waste Documentation," per the PUREX End Points Document, WHC-SD-WM-TPP-053. | | RDOUS MATERIAL REMAINING AT THE PUR | REX FACILITY | |-------------|--|----------------| | Location(*) | Material description | Quantity/state | | GENERAL | Lead as a solid component, such as paint, light bulb contacts, washers affixing transite, sanitary water line joints packed with lead mesh; steam, air, and water safety relief valve seals; components of control panels – all abandoned in place and stable during surveillance and maintenance (S&M). | | | | Zinc used in galvanized piping; zinc, silver, and lead contacts are used in the electrical system. Lead and zinc were used as soldering in the electrical and plumbing systems. All stable during S&M. | | | | Mercury in thermostats and in electronic switches (i.e., electronic switches) throughout 202-A. Mercury vapor lights were also used for exterior lighting. | | | | Asbestos abandoned throughout the plant as a solid component such as in transite siding, utility line insulation, and gasket material. Asbestos is especially notable in 206-A and 293-A. Refer to Asbestos Assessment for additional descriptions of asbestos remaining at the Plutonium-Uranium Extraction (PUREX) Facility. | | | | Unknown organic in liquid films, greases, and solid residues in bearings and gearboxes throughout the plant. Stable during S&M period. | | | | Leaks of small amounts of chemicals to the floors during operations and S&M. | | | | Undetermined quantities of polychlorinated biphenyls (PCB) exist in transformers, ballasts, and lubricants/gear oil once used | | | Location(*) | Material description | Quantity/state | |---|--|--------------------------| | A TOTAL OF A STATE | throughout the plant. | *** | | 151 DIVERSION BOX | Per the Double-Shell Tank System Part B | | | ` | Permit Application, DOE/RL-90-39 (DST), | | | | the diversion box is permitted to provide | | | | containment for leaks in transfer lines. | | | | Leaks have potential for containing | | | | hazardous waste constituents. See DST | | | | Part B Permit Application for additional | | | | information. The diversion box's final | | | | operational and regulatory status may | | | | change at DST Part B Permit Application | | | | discretion. | | | 151 DIVERSION BOX | Per the DST Part B Permit Application, the | | | EQUIPMENT | diversion box is permitted to provide | | | | containment for leaks in transfer lines. | | | 241-A-151 Diversion Box | Leaks have potential for containing | | | Equipment (Transfer | hazardous waste constituents. See the DST | | | Lines) | Part B Permit Application for additional | | | , | information. The diversion box's final | | | | operational and regulatory status may | | | | change at DST Part B Permit Application | | | | discretion. | | | 151 DIVERSION BOX | Per the DST Part B Permit Application, the | Heel Volume: 330 gallons | | EQUIPMENT | catch tank is permitted for hazardous waste | Final solution analysis: | | 241-A-151 Diversion Box | storage. See the DST Part B Permit | pH: 11.432 | | Equipment | Application for additional information. The | Cd: 1.02 ppm | | (241-A-302A Catch Tank) | tank's final operational and regulatory | Cr: 0.245 ppm | | | status may change at DST Part B Permit | | | | Application discretion. | | | 202-A FACILITY | See "General" Section on this list for | | | EXTERIOR | description of remaining material. | | | 291-AK | | | | 202-A FACILITY | See "General" Section on this list for | | | EXTERIOR | description of remaining material. | | | West PRV | · · | | | 202-A FACILITY | See "General" Section on this list for | | | EXTERIOR | description of remaining material. | | | 202-A PUMP/TRAP PITS | See "General" Section on this list for | - | | | description of remaining material. | | | 202-A PUMP/TRAP PITS | See "General" Section on this list for | | | EQUIPMENT | description of remaining material. | | | 203-A CONTROL ROOM | See "General" Section on this list for | | | AND PUMPHOUSE | description of remaining material. | | | 203-A CONTROL ROOM | All tanks in the 203-A area have been | Trace amounts to none. | | AND PUMPHOUSE | flushed and emptied to a minimum heel and | | | EQUIPMENT | their associated piping drained. However, | | | | there may exist the potential for residual | | | | nitric acid in these areas. Vessels located in | · | | | 203-A are listed in the PUREX Plant | | | Location(*) | Material description | Quantity/state | |--------------------|--|-------------------------------| | Location() | Vessel Table in the Part A Form. | Zuminij/Suite | | 203-A DIKED AREA | All tanks in the 203-A area have been | Trace amounts to none. | | 203-A DIKED AKEA | flushed and emptied to a minimum heel and | Trace amounts to none. | | | their associated piping drained. However, | | | | there may exist the potential for residual | | | | nitric acid in these areas. Vessels located in | | | | 203-A are listed in the PUREX Plant | | | | | | | 202 4 @DIIGK DAD | Vessel Table in the Part A Form. | | | 203-A TRUCK PAD | See "General" Section on this list for | | | | description of remaining material. | | | 203-A TRUCK PAD | All tanks in the 203-A area have been | Trace amounts to none. | | PIPING | flushed and emptied to a minimum heel and | - | | | their associated piping drained. However, | | | | there may exist the potential for residual | | | | nitric acid in these areas. | | | 206-A FRACTIONATOR | Asbestos | Large amount of friable | | | | inside fractionator building. | | FRACTIONATOR | See "General" Section on this list for | | | EQUIPMENT | description of remaining material. | | | FRACTIONATOR | See "General" Section on this list for | | | INSTRUMENT SHACKS | description of remaining material. | | | 1 & 2 | β | | | FRACTIONATOR | See "General" Section on this list for | | | EXTERIOR | description of remaining material. | | | 211-A | All tanks in the 211-A area have been | | | 211 11 | flushed and emptied to a minimum heel and | | | | their associated piping drained. However, | | | | there may exist the potential for residual | | | | nitric acid, sulfuric acid, KOH, NOH, TBP, | | | | | | | | NPH, AFAN and ANN in these areas. Vessels located in 211-A are listed in the | | | | 1 | | | | PUREX Plant Vessel Table in the Part A | | | O11 A EXTERIOR | Form. | | | 211-A EXTERIOR | See "General" Section on this list for | | | | description of remaining material. | | | 211-A EXTERIOR | All tanks in the 211-A area have been | | | PIPING | flushed and emptied to a minimum heel and | | | | their associated piping
drained. However, | | | | there may exist the potential for residual | | | | nitric acid, sulfuric acid, KOH, NOH, TBP, | | | | NPH, AFAN and ANN in these areas. | | | 212-A | Fission Product Load Out Station Lead | Quantity unknown | | | Shielding around piping | - | | 212-A EXTERIOR | See "General" Section on this list for | | | | description of remaining material. | | | 213-A | See "General" Section on this list for | | | | description of remaining material. | | | 213-A EXTERIOR | See "General" Section on this list for | | | | description of remaining material. | | | | 1 | | | Location(*) | Material description | Quantity/state | |---------------------|--|--------------------------| | 214-A/B/C/D | See "General" Section on this list for | | | | description of remaining material. | | | 216-A SPUD CELLAR | Lead Shielding Wrapped around pipe (18"x | ~10 kg (22 lb)/Solid | | | 24"x 1/8") | 13 119 (22 13), 33113 | | 216-A-42 DIVERSION | See "General" Section on this list for | 14-4 | | BASIN | description of remaining material. | , | | 216-A-42A PUMP | See "General" Section on this list for | | | STATION | description of remaining material. | | | 216-A-42B VALVE BOX | See "General" Section on this list for | | | | description of remaining material. | | | 216-A-42C VALVE BOX | See "General" Section on this list for | | | 210-A-42C VALVE BOX | description of remaining material. | | | 216-A-42D DIVERSION | See "General" Section on this list for | | | BOX | description of remaining material. | | | 216-A-42E DIVERSION | See "General" Section on this list for | | | BOX | description of remaining material. | | | 291-A STEAM TURBINE | See "General" Section on this list for | | | 291-A STEAM TURBINE | | | | 291-A EXHAUST FAN | description of remaining material. See "General" Section on this list for | | | PAD | description of remaining material. | | | 291-AD | See "General" Section on this list for | | | 291-AD | | | | 291-AD MONITORING | description of remaining material. See "General" Section on this list for | | | | 1 | | | EQUIPMENT 291-AE | description of remaining material. | i i | | 291-AE | See "General" Section on this list for | | | 201 AE EILTERG | description of remaining material. | | | 291-AE FILTERS | See "General" Section on this list for | | | 201 AF EXTERIOR | description of remaining material. | - | | 291-AE EXTERIOR | See "General" Section on this list for | | | 201 ATT | description of remaining material. | | | 291-AH | See "General" Section on this list for | | | 201 AH MONIFORDIG | description of remaining material. | | | 291-AH MONITORING | See "General" Section on this list for | | | EQUIPMENT | description of remaining material. | | | 292-AB | Lead Shielding | ~113.7 kg (250 lb)/Solid | | | PD IC NO. 14 | ~102.4 kg (225 lb)/Solid | | | PING Monitor | | | | MEDANAN | | | 202 AD EVTEDIOD | MFRAM Monitor | | | 292-AB EXTERIOR | See "General" Section on this list for | | | 202 A | description of remaining material. | T | | 293-A | Dissolver Off-Gas Station | Large amount of friable | | , | Asbestos | inside building | | , | Londo 2 (250 1b) lond objection with | 219 21 (700 11)/G 11 1 | | | Lead: 2 (350 lb) lead shielding pigs | 318.2 kg (700 lb)/Solid | | | Dagamant | | | | Basement (2) 300 lb lead shielding pigs encased by | 272 leg (600 lb)/g=1:3 | | | one layer of stainless steel | 273 kg (600 lb)/Solid | | | one layer of stanness steel | | | Location(*) | Material description | Quantity/state | |------------------------|--|------------------------------| | Decument) | (1) 100 lb lead beta cam | 45.5 kg (100 lb)/Solid | | 293-A EQUIPMENT | See "General" Section on this list for | | | 255 11 2 0 11 11 21 (1 | description of remaining material. | | | 294-A | See "General" Section on this list for | × | | | description of remaining material. | | | 294-A SYSTEMS | See "General" Section on this list for | | | | description of remaining material. | · | | 2701-AB BADGEHOUSE | See "General" Section on this list for | | | | description of remaining material. | | | 2701-AB BADGEHOUSE | See "General" Section on this list for | | | EXTERIOR | description of remaining material. | | | 2709-A | Building has been removed from | | | | compound. | | | 2711-A and 2712-A | See "General" Section on this list for | | | | description of remaining material. | | | 2711-A and 2712-A | See "General" Section on this list for | | | EQUIPMENT | description of remaining material. | | | 2714-A | See "General" Section on this list for | | | | description of remaining material. | | | 2714-U SHED | See "General" Section on this list for | | | | description of remaining material. | | | 2714-U EXTERIOR | See "General" Section on this list for | | | | description of remaining material. | | | AQUEOUS MAKEUP | Lead washers affixing transite. Vessels | Throughout building exterior | | ROOMS (AMU) AND | located in AMU are listed in the PUREX | | | ANNEX EXTERIOR | Plant Vessel Table in the Part A Form. | | | AMU | See "General" Section on this list for | | | | description of remaining material. | | | AMU ELEVATOR | See "General" Section on this list for | | | | description of remaining material. | | | AMU 4TH FLOOR | See "General" Section on this list for | | | | description of remaining material. | | | 295-A ASD SHACK | See "General" Section on this list for | | | | description of remaining material. | | | ASD SYSTEM | See "General" Section on this list for | | | | description of remaining material. | | | ASD CAISSON | See "General" Section on this list for | - | | | description of remaining material. | | | ASD VALVE PIT | See "General" Section on this list for | | | | description of remaining material. | · | | CANYON EAST CRANE | See "General" Section on this list for | | | | description of remaining material. | | | CANYON SLAVE | See "General" Section on this list for | | | CRANE | description of remaining material. | | | CANYON WEST CRANE | See "General" Section on this list for | | | | description of remaining material. | | | CANYON POOL CELL | Lead counterweights, wrapped in a bundle, | 401 kg (~885 lb)/Solid | | AND SLUG STORAGE | are on the south end of a lifting yolk | Approximately 30 lead | | BASIN | located on a rack in the slug storage basin. | counterweights (2"x3"x12") | | Location(*) | Material description | Quantity/state | |--------------------|---|---| | CANYON C CELL DECK | See "General" Section on this list for | | | ACCESS AIRLOCK | description of remaining material. | | | CANYON F CELL DECK | Lead in viewing window. | Unknown quantity | | VIEWING WINDOW | | | | CANYON/A-CELL | Ag in Silver Reactor | Unknown quantity: Full | | | | charge is 250 lb AgNO ₃ (670 | | | | g-mol Ag) | | | Dissolver moderator lining: cadmium | ~43 kg (~94.6 lb) | | | Dissolver thermowells: mercury | ~38 kg (~83.6 lb)/Liquid | | | Lead counterweights | 89 kg (195.9 lb)/Solid | | CANYON/B-CELL | Ag in Silver Reactor | Unknown quantity: Full | | | | charge is 250 lb AgNO ₃ (670 | | | | g-mol Ag) | | | Dissolver moderator lining: cadmium | ~43 kg (~94.6 lb) | | • | Dissolver thermowells: mercury | ~38 kg (~83.6 lb)/Liquid | | | Lead counterweights | 167 kg (367.3 lb)/Solid | | CANYON/C-CELL | Ag in Silver Reactor | Unknown quantity: Full | | | | charge is 250 lb AgNO ₃ (670 | | | | g-mol Ag) | | | Dissolver lining: cadmium | ~43 kg (~94.6 lb) | | | Dissolver thermowells: mercury | ~38 kg (83.6 lb)/Liquid | | | Lead counterweights | 111.9 kg (246.2 lb)/Solid | | CANYON/D-CELL | Lead counterweights | 24.1 kg (53 lb)/Solid | | | Vessels located in Cell D are listed in the | | | | PUREX Plant Vessel Table in the Part A | | | | Form. | | | CANYON/E-CELL | Lead counterweight, Jumpers. | 254.3 kg (559.5 lb)/Solid | | | Vessels located in Cell E are listed in the | 410.1 kg (902.2 lb)/Solid | | | PUREX Plant Vessel Table in the Part A | | | | Form | | | CANYON/F-CELL | Lead counterweights, Shielding | 1133.6 kg (2494 lb)/Solid | | | Vessels located in Cell F are listed in the | 536.4 kg (1180 lb)/Solid | | | PUREX Plant Vessel Table in the Part A | | | | Form. | | | | A steel open top skid containing concrete | Trace amounts throughout E | | | chips from the floor of E Cell is stored in F | Cell floor | | | Cell. The solid mixed waste in the canyon | | | | could consist of contaminated discarded | · | | | canyon process equipment, jumpers (or | | | | isolated components thereof) or other | | | | material from the various onsite sources. Chromium in floor debris: concrete solids | | | | contaminated with solutions from E Cell | | | | | | | CANYON/G-CELL | process. Lead counterweights, Jumpers | 531.8 kg (1170 lb)/Solid | | CAIVI ON/O-CELL | Vessels located in Cell G are listed in the | 90.9 kg (200 lb)/Solid | | | PUREX Plant Vessel Table in the Part A | 70.7 kg (200 10)/3011tt | | | Form. | | | | L - V. · · · · · · · · · · · · · · · · · · | | | Location(*) | Material description | Quantity/state | |---|--|--| | | Potential PCBs in pulsar lubricant | Unknown quantity: once used for lubrication | | CANYON/H-CELL | Lead counterweights Vessels located in Cell H are listed in the PUREX Plant Vessel Table in the Part A Form. | 303.2 kg (664.9 lb)/Solid | | | Potential PCBs in pulsar lubricant | Unknown quantity: once used for lubrication | | CANYON/J-CELL | Lead counterweights, Jumpers Vessels located in Cell J are listed in the PUREX Plant Vessel Table in the Part A Form. | 779 kg (1713.7 lb)/Solid
259.3 kg (570.5 lb)/Solid | | | Cadmium: 4 Neutron
monitor pigs (1 from J4, 3 from J6) | 23.6 kg (52 lb) total/Solid | | | Potential PCBs in pulsar lubricant | Unknown quantity: once used for lubrication | | CANYON/K-CELL | Lead counterweights, Shielding, Jumpers Vessels located in Cell K are listed in the PUREX Plant Vessel Table in the Part A Form. | 254.3 kg (559.5 lb)/Solid
32.1 kg (70.6 lb)/Solid
45.5 kg (100 lb)/Solid | | | Potential PCBs in pulsar lubricant | Unknown quantity: once used for lubrication | | CANYON/L-CELL | Lead counterweights Vessels located in Cell L are listed in the PUREX Plant Vessel Table in the Part A Form | 310.1 kg (682.3 lb)/Solid | | CANYON DECK | Lead sheets on deck: (2) 2'x4'x1/16" | 13.7 kg (30 lb)/Solid | | CANYON LOBBY | See "General" Section on this list for | 13.7 kg (30 l0)/30lld | | CHICLOIVEODD I | description of remaining material. | | | CHANGE ROOMS | See "General" Section on this list for | | | | description of remaining material. | | | COMPRESSOR ROOM | See "General" Section on this list for | | | | description of remaining material. | | | COMPRESSOR ROOM | See "General" Section on this list for | | | PROCESS AND
INSTRUMENT AIR | description of remaining material. | | | CONTROL ROOMS, | See "General" Section on this list for | | | OFFICES AND MAINTENANCE SHOPS | description of remaining material. | | | HEAD END, CENTRAL, | See "General" Section on this list for | | | POWER CONTROL | description of remaining material. | | | ROOMS AND OFFICES | description of remaining material. | | | HEAD END, CENTRAL,
POWER CONTROL
ROOMS AND OFFICE
LIGHTING | See "General" Section on this list for description of remaining material. | | | 271-AB | See "General" Section on this list for | | | | description of remaining material. | | | Location(*) | Material description | Quantity/state | |---------------------|--|-----------------------| | 271-AB LIGHTING | See "General" Section on this list for | Qualitity/state | | 2/1-AB LIGHTING | | | | MADIEENIANICE CHODG | description of remaining material. See "General" Section on this list for | | | MAINTENANCE SHOPS | | | | | description of remaining material. | | | SWP LOBBY | See "General" Section on this list for | | | | description of remaining material. | | | 295-AC CSL SHACK | See "General" Section on this list for | | | | description of remaining material. | | | CSL SYSTEM | See "General" Section on this list for | | | | description of remaining material. | | | CSL CAISSON S | See "General" Section on this list for | | | | description of remaining material. | | | 295-AD CWL SHACK | See "General" Section on this list for | · · | | | description of remaining material. | | | CWL SYSTEM | See "General" Section on this list for | : | | | description of remaining material. | | | CWL CAISSON | See "General" Section on this list for | | | | description of remaining material. | | | CWL PIT | Lead counterweight. | 2.3 kg (5 lb)/Solid | | EAST MEZZANINE | Residual hydraulic oil in pneumatic system | Quantity unknown. | | AND CANYON | lines. | | | SUPPORT ROOMS | | | | EAST SWITCH GEAR | See "General" Section on this list for | | | ROOM | description of remaining material. | | | HOT CHOP | | | | HOT SHOP | See "General" Section on this list for | | | LADOENTED | description of remaining material. | | | LAB CENTER | See "General" Section on this list for | | | CORRIDOR AND | description of remaining material. | | | CHANGE/LUNCH | | | | ROOMS | | | | LAB HVAC ROOM | Lead Shielding: | 2.5 kg (5.5 lb)/Solid | | | 6 lead sheets (6"x18"x1/8") | | | LAB HVAC | See "General" Section on this list for | | | EQUIPMENT | description of remaining material. | | | LAB ICP FILTER | See "General" Section on this list for | | | | description of remaining material. | | | Location(*) | Material description | Quantity/state | |-------------------|---|----------------------------| | LABS | Decon Room (under hood 31): | X | | | 7 lead bricks (25 lb each) | 79.5 kg (175 lb)/solid | | | 2 lead sheets (12"x12"x1/4") | 13.4 kg (29.4 lb)/solid | | | 2 read sheets (12 A12 A17) | 1511 115 (2511 16)/ 55114 | | | Outside Lab 5 in Corridor in Door 4: | | | | 2 lead sheets (12"x1/8") | 7.4 kg (14.7 lb)/solid | | | 2 lead sheets (6"x14"x1/8") | 3.9 kg (8.6 lb)/solid | | | | 1-8 (010 10), 001,1 | | | Outside Lab 5 in Corridor in Door 6: | | | | 4 lead sheets (12"x12"x1/8") | 13.4 kg (29.4 lb)/solid | | | | 12,112 (25,112), 55,12 | | | Outside Lab 5 in Corridor in Door 10: | | | | 1 lead sheet (1"x8"x30") | 44.6 kg (98.2 lb)/solid | | LAB COUNTING ROOM | See "General" Section on this list for | | | EQUIPMENT | description of remaining material. | | | LAB HOODS | See "General" Section on this list for | | | | description of remaining material. | | | LAB DOCK | See "General" Section on this list for | | | | description of remaining material. | | | LOADING DOCKS | See "General" Section on this list for | | | | description of remaining material. | | | M-CELL | See "General" Section on this list for | | | | description of remaining material. | | | | Vessels located in M Cell are listed in the | | | | PUREX Plant Vessel Table in the Part A | | | | Form | | | MOBILE OFFICES | See "General" Section on this list for | | | - | description of remaining material. | | | N-CELL | Lead shielding: | | | | 8 Leaded glass panels for Upper and Lower | 3869.1 kg (8512 lb)/Solid | | | Control Room. | 3 Upper and 3 Lower at | | | | 568.2 kg (1250 lb) each | | | | 2 Upper at 230 kg (506 lb) | | | | each | | | | | | | 2 Lead-filled vault doors to Lower | ~1818.2 kg (~4000 lb) | | | Control Room. | total/Solid | | Location(*) | Material description | Quantity/state | |--------------------|--|---| | N-CELL GLOVEBOXES | Bagging Box, Conveyor Housing, and
Secondary Canning Glovebox with
stainless steel and lead sides. | 340.9 kg (750 lb) total/Solid
113.6 kg (250 lb) each | | | Lead glass and packing on Secondary
Canning Glovebox | 77.3 kg (170 lb)/Solid | | | Lead Acryl window on Vessel Glovebox | 8.2 kg (18 lb)/Solid | | | Powder Load Out and Maintenance
Glovebox with stainless steel and lead
sides. | 527.3 kg (1160 lb)/Solid | | | Lead Acryl, both attached and detached on Calciner Glovebox. | Quantity unknown | | | Lead packing as needed to fill window installation cavities. | Quantity unknown | | N-CELL ROOM | See "General" Section on this list for | - | | EXHAUST | description of remaining material. | | | PAINT SHOP | See "General" Section on this list for | | | | description of remaining material. | | | 295-AB PDD SHACK | See "General" Section on this list for | | | | description of remaining material. | | | PDD SYSTEM | See "General" Section on this list for | | | | description of remaining material. | | | PDD CAISSON | Aerosol cans (contents unknown) | 2 buckets with miscellaneous tools and aerosol cans | | PDD SAMPLE PIT | See "General" Section on this list for | | | | description of remaining material. | | | NEW PDD SHACK | See "General" Section on this list for | | | | description of remaining material. | | | PIPE AND OPERATING | See "General" Section on this list for | | | GALLERY | description of remaining material. | | | PIPE AND OPERATING | See "General" Section on this list for | | | GALLERY SYSTEMS | description of remaining material. | | | PIV ROOM | See "General" Section on this list for | | | | description of remaining material. | · | | PR ROOM | Lead shielding: | Quantity unknown (piping | | | Q-Cell piping (Q686 and Q619) | runs along PR Rm.) | | PR ROOM EXHAUST | See "General" Section on this list for | | | | description of remaining material. | | | PR ROOM | Lead shielding: | 294.5 kg (648 lb)/Solid | | GLOVEBOXES | L14 Loadout Glovebox | | | Location(*) | Material description | Quantity/state | |--------------------------|--|--| | Q-CELL | Lead-filled door to Process Cell used as shielding. | 1818.2 kg (4000 lb)/Solid | | | Q-Cell Outer Lobby | | | | (18) 86.75" x 35.5" x 2" doors with lead plexiglass viewing windows stored at the bottom of the Q Cell stairwell near Column | 18 leaded plexiglass viewing windows. (percentage of lead unknown) | | | 9. | | | Q CELL CONTROL | See "General" Section on this list for | | | ROOM | description of remaining material. | | | Q CELL LOADOUT | See "General" Section on this list for | | | ROOM | description of remaining material. | | | Q CELL GLOVEBOXES | Leaded glass in 31 portholes on hood face used as shielding. | 140.9 kg (310 lb) total weight (percentage lead content unknown)/Solid | | Q CELL AMU | See "General" Section on this list for | | | | description of remaining material. | | | | Vessels located in Q Cell AMU are listed in | | | | the PUREX Plant Vessel Table in the Part | | | | A Form. | | | Q CELL | See "General" Section on this list for | | | MAINTENANCE HOOD
ROOM | description of remaining material. | ; | | Q CELL VAULT ROOM | See "General" Section on this list for | | | | description of remaining material. | | | R-CELL | Potential PCBs in pulsar lubricant | Unknown quantity: once used for lubrication | | R CELL EQUIPMENT | See "General" Section on this list for | | | | description of remaining material. | | | R CELL EXTERIOR | See "General" Section on this list for | | | | description of remaining material. | | | | Material description | Quantity/state | |-------------------|---|----------------------------| | Location(*) | | Quantity/state | | SAMPLE GALLERY | Six In Line Monitors | | | | (approx. 100 lb of lead clad in stainless | 273
kg (600 lb)/Solid plus | | | steel in each monitor) | | | | 1 on G5 w/no lead counterweights. | 0 kg | | | 2 on H3 w/(8) lead 25-lb counterweights. | 01 1-2 (200 15)/9 25:4 | | · | 1 on J4 w/(4) lead 25 lb counterweights. | 91 kg (200 lb)/Solid | | , | 1 on K4 w/(4) lead 25 lb counterweights. | 45 1-0 (100 11-)/Salid | | | 1 on L2 w/(4) lead 25 lb counterweights. | 45 kg (100 lb)/Solid | | | Lead Shielding on E3 and F15 Jet Air | 45 kg (100 lb)/Solid | | | Valves. | 45 kg (100 10)/3011d | | | varves. | 45 kg (100 lb)/Solid | | | Lead Shielding on F26 Pipe Chase. | 45 kg (100 10)/3011d | | | Lead Sinclumg on 1201 pc Chase. | | | | Lead Shielding on Drip Tray left of J1 | 2.3 kg (5 lb)/Solid | | | sampler. | 2.3 kg (3 10)/15011d | | | sampler. | | | 1 | Manipulator Room | Unknown Quantity/Solid | | | 2 manipulators w/(4) 10 lb counterweights | Camillo III Quality 15011d | | | each. | approximately 25 lb/Solid | | | 1 portable lead shielding board approx. | | | | (4'x4'x1/2") | | | | | | | | Portable Lead Shielding Board | 36 kg (80 lb)/Solid | | | 1 in front of Sampler U3 | | | | 1 against column 13 | 213 kg (469 lb)/Solid | | | | | | | Lead construction on ventilation | | | | containment located across of L4 | | | | sampler. | 213 kg (469 lb)/Solid | | | 1 | 213 kg (469 lb)/Solid | | | | | | | | Unknown Quantity/Solid | | SAMPLE GALLERY | See "General" Section on this list for | | | CHEMICAL HEADERS | description of remaining material. | | | SAMPLE GALLERY | See "General" Section on this list for | | | DECON HOOD | description of remaining material. | | | SAMPLE GALLERY | See "General" Section on this list for | | | HOOD HVAC | description of remaining material. | | | SAMPLE GALLERY | See "General" Section on this list for | | | HOOD HVAC STATION | description of remaining material. | | | | See "General" Section on this list for | | | | description of remaining material. | | | SAMPLE GALLERY | DOG Iodine Monitor | | | IODINE MONITORS | Lead cap | Unknown Quantity/Solid | | | Lead siding and a lead board underneath | Unknown Quantity/Solid | | | monitor. | | | | | | | | F1 Iodine Monitor | | | | Lead glass | Unknown Quantity/Solid | | Location(*) | Material description | Quantity/state | |--|--|---| | SAMPLE GALLERY | See "General" Section on this list for | 3 W 200 (19 W 20) 5 (0) 14 5 (1) 1 2 5 (1) 1 | | LOADIN HOODS | description of remaining material. | | | SAMPLE GALLERY | See "General" Section on this list for | | | N-CELL HALON FIRE | description of remaining material. | | | SYSTEM | description of remaining material. | | | SAMPLE GALLERY | See "General" Section on this list for | | | N-CELL VACUUM | description of remaining material. | | | PUMP | description of remaining material. | | | SAMPLE GALLERY | See "General" Section on this list for | | | PDD NEUTRALIZATION | description of remaining material. | | | SAMPLE GALLERY | See "General" Section on this list for | | | ROOM EXHAUST | description of remaining material. | | | SAMPLE GALLERY | | | | 1 | Samplers Land class on complex faces | Linknovyn Ovantity/Salid | | SAMPLERS | Lead glass on sampler faces | Unknown Quantity/Solid | | | Lead doors part of original A-Type | | | | samplers' construction. | | | | (A3, B3, C3, D3, D4, D5 HOOD, E1, E6, | | | quantum de la companya company | F8, F10, F13, F15, F16, F18, F26, G2, G8, | | | | H1, H2, H3, J1, J-23-1, J-23-2, J21, and | | | | J22) | | | | Load shialding (2h/6lly 1/2ll) on E6 samples | 20 1cm (44 1b)/Solid | | | Lead shielding (3'x6"x1/2") on E6 sampler | 20 kg (44 lb)/Solid | | | counter. | | | | D1 Carra | | | | D1 Cave | II1 | | | Covered and painted lead bricks: walls of | Unknown Quantity/Solid | | | D1 cave | III.1 | | | Lead glass of D1 cave | Unknown Quantity/Solid | | , | D5 C | | | | D5 Cave | | | | 50 25-lb bricks on pipe chase above D5 | 6 (0 1 (10 6 0 11-) /G -1: 1 | |
 cave | 568 kg (1250 lb)/Solid | | | Lead glass of D5 cave | III-1 | | | Two glove manipulators: (7)10 lb + (1) 25 | Unknown Quantity/Solid | | CAMPLE CALLEDY | lb lead counterweights per manipulator | 86 kg (190 lb)/Solid | | SAMPLE GALLERY | See "General" Section on this list for | | | WASTE COMPACTOR | description of remaining material. | | | 295-AA SCD SHACK | See "General" Section on this list for | | | CCD CVCTEM | description of remaining material. | | | SCD SYSTEM | See "General" Section on this list for | | | GCD CAIGGON | description of remaining material. | | | SCD CAISSON | See "General" Section on this list for | | | GEODAGE CALLEDY | description of remaining material. | | | STORAGE GALLERY | Lead: | 227.21 (500.11) (5.11) | | | shielding on floor at Column 32 | 227.3 kg (~500 lb)/Solid | | | (18" x 30" x 1/2") | 12.21 (20.11)(2.11) | | | shielding blanket on northeast floor | ~13.3 kg (~30 lb)/Solid | | | across from glovebox | | | | (24" x 12" x 1/4") | | | Location(*) | Material description | Quantity/state | |----------------------|---|----------------| | STORAGE GALLERY | See "General" Section on this list for | | | SYSTEMS | description of remaining material. | | | U-CELL | Asbestos Large amount of friable inside | | | | fractionator building. Vessels located in U | | | | Cell are listed in the PUREX Plant Vessel | | | | Table in the Part A | | | U-CELL EQUIPMENT | See "General" Section on this list for | | | | description of remaining material. | | | VENTILATION SUPPLY | See "General" Section on this list for | | | ROOMS | description of remaining material. | | | PROCESS BLOWER | See "General" Section on this list for | · | | ROOM | description of remaining material. | | | SERVICE BLOWER | See "General" Section on this list for | | | ROOM | description of remaining material. | | | HVAC AIR SUPPLY | See "General" Section on this list for | | | | description of remaining material. | | | WEST SWITCH GEAR | See "General" Section on this list for | | | ROOM | description of remaining material. | | | WHITE ROOM | See "General" Section on this list for | | | | description of remaining material. | | | WHITE ROOM | See "General" Section on this list for | | | SYSTEMS | description of remaining material. | | | YARD | See "General" Section on this list for | | | | description of remaining material. | | | 281-A DIESEL | See "General" Section on this list for | | | GENERATORS | description of remaining material. | | | DIESEL GENERATORS | See "General" Section on this list for | | | | description of remaining material. | | | CASE 4 | See "General" Section on this list for | | | 202-A VENTILATION | description of remaining material. | | | CASE 4 | See "General" Section on this list for | | | ELECTRICAL | description of remaining material. | | | CASE 4 | Various chemical residue as a result of | | | FACILITY OFF-GAS | PUREX operations including corrosion | | | CONDENSATECATCH | by-products. Verified via TK-V11-1 | | | TANKS | sample results, process knowledge and | · | | | correspondence BWHC-9753209 (BWHC | | | | 1997). | | | CASE 5 | See "General" Section on this list for | | | PR ELEVATOR | description of remaining material. | | | CASE 6 | See "General" Section on this list for | | | ELECTRICAL | description of remaining material. | | | CASE 6 | Ammonium Nitrate salts from gas phase | | | FH-V11-1 (#1 FILTER) | reactions during PUREX operation and | | | • | corrosion by-products. Identified via | | | | correspondence 17530-93-074 (WHC | | | | 1993). | | | CASE 6 | Various chemical residue as a result of | | | FH-V11-2 | PUREX operations including corrosion | | | Location(*) | Material description | Quantity/state | |--------------------|--|---------------------------------| | (#2 FILTER) | by-products and Ammonium Nitrate salts. | | | | Verified present via TK-V11-1 sample | | | | results and correspondence | | | | BWHC-9753209 | | | CASE 6 | See "General" Section on this list for | | | HP STEAM | description of remaining material. | | | CASE 6 | See "General" Section on this list for | | | SANITARY SEWER | description of remaining material. | | | CASE 6 | See "General" Section on this list for | | | SANITARY WATER | description of remaining material. | | | CASE 6 | See "General" Section on this list for | | | UTILITY RAW WATER | description of remaining material. | | | RAILROAD CUT** | See "General" Section on this list for | | | | description of remaining material. | | | RAILROAD STORAGE | See "General" Section on this list for | | | TUNNEL #1 AND #2 | description of remaining material. | | | EXHAUST FANS** | | | | RAILROAD TUNNEL | Lead bricks covering 'HIGH' | 287 lead bricks with a total | | (BETWEEN VERTICAL | RADIOACTIVE WASTE TRANSFER | weight of 7354.28 kg | | DOOR AND WATER | LINES# 9.14 m (30 ft), north of door B20 | (16,301.6 lb) | | DOORS)** | , , , , , , , , , , , , , , , , , , , | | | | Lead blankets cover radioactive waste | | | | transfer lines encasement, 7.62 m (25 ft.) | 20 lead blankets with a total | | | south of door B20 | weight of 1322.86 kg (2,546 lb) | | | Lead blankets covering excavated concrete | | | | at entry to storage tunnel 2 (218-E-15) spur | 2 lead blankets with a total | | | | weight of 83.48 kg (184 lb) | | RAILROAD STORAGE | The PUREX Storage Tunnels are an | | | TUNNELS 218-E-14 | operating TSD unit. A description and | | | AND 218-E-15 ** | inventory of the hazardous waste stored in | | | | the tunnel may be found in <i>Hanford</i> | | | | Facility RCRA Permit, Part III, Chapter 3. | | | WATER FILLED DOORS | See "General" Section on this list for | | | | description of remaining material. | | | WEST CRANE | Lead lined camera assembly on WCMP | Quantity unknown | | MAINTENANCE | | | | PLATFORM (WCMP) | | | | ELECTRICAL POWER | See "General" Section on this list for | | | | description of remaining material. | | description of remaining material. * See "General" section, for areas that do not contain specifically identifiable materials. This list is updated to reflect any additional findings during the PUREX facility deactivation activities. This page intentionally left blank.